

Exascale Conference: Performance Modeling and Metrics Discussion

K. J. Roche High Performance Computing Group, Pacific Northwest National Laboratory

October 2, 2012 Arlington, Virginia • this talk is intended to start conversations and describe the kinds of issues encountered in DOE's exascale performance modeling and simulation work -- mostly observations, not a research talk

Concepts: Solving Problems with Computers

- COMPLEXITY
 - PROBLEMS
 - ALGORITHMS
 - MACHINES

Measured time for machine M to generate the language of the problem plus time to generate the language of the result plus the time to accept or reject the language of the result.

Asking questions, solving problems is recursive process

Accepting a result means a related set of conditions is satisfied

algorithm, a Turing machine that always halts
decidable problems are posed as a recursive language

undecidable problems have no algorithms that accept the language of the problem and generate / accept or reject an answer (Rice's Theorem posits that non-trivial properties of r.e. languages are undecidable. Examples are emptiness, finiteness, regularity, and context freedom.)

Metrics (?) to Judge Platforms; Extended Scope of Application Software

Example Problem: solving algebraically determined systems of linear equations numerically (Linpack TOP500, **FLOPs**)

Ex2: BFS(Graph500,**TEPS**)

```
Input: Graph G(V, E), source node s_0
Output: Distances from s_0 Dist[1..|V|]
 \forall v \in V \ \mathbf{do}:
 dist[v] = \infty
 dist[s_0] := 0
4 \quad Q := \emptyset
5 Q.enqueue(s_0)
6 while Q \neq \emptyset do
 i := queue.dequeue()
 for each neighbor v of i do
 if dist[v] = \infty then
10
 dist[v] := dist[i] + 1
 Q.engueue(v)
11
 endif
12
 endfor
13
14 endwhile
```

Q: How do the language of the problem and the accepted result relate to reality? Requires analysis beyond software analysis above and distinguishes *computational science* from system and library software development. Takes more time -needs refinement phase of **algorithms and metrics**.

Metric: the distance between two points in some topological space

Top Down Perspective: Application scientists / developers

Today can how to get there? Want to compute: (PI,AI,MI) (P2,A2,M2)

limits:

- don't really understand the problem,
- don't have the right method / representation (A2: $|M| \xrightarrow{L_R} ??$)
- capacity (|M| too simple) -too much complexity (|P2| >> |P1|)
- takes too long (T(P,A,M) big)
 - •fix it through software engineering and optimization
 - expose parallelism to take advantage of existing computers
- need carefully defined measures of scientific progress,

Bottom Up Perspective: How to Build a BIG, PROGRAMMABLE Computer w/in a Constrained Power Envelope

what is the design of M? what is the interface to M?

... too many issues to address in 10 minutes

Clear need for both generic and specific metrics / models from both perspectives; also to connect the perspectives

Perpectives are different but events directly related

- •hardware cannot generalize instruction and data miss rates from application to application
- •applications cannot safely generalize program execution behavior from one architecture to another

SO, metrics are measures that help us reason about where things stand, how changes impact our goals

- models allow us to reason about and identify new metrics for existing infrastructure
- •models also allow us to reason about and contemplate new metrics in the absence of infrastructure, i.e. design

ASCR's Annual OMB Software Metric from FY04-FY11

·Game: satisfy the following efficiency measure

(SC GG 3.1/2.5.2) Improve computational science capabilities, defined as the average annual percentage increase in the computational effectiveness (either by simulating the same problem in less time or simulating a larger problem in the same time) of a subset of application codes. Efficiency measure: X%

•vertical interrogation of DOE's computing investments; generate complete before and after versions of cutting-edge production science software on cutting-edge computing platforms with reproducible, quantifiable enhancements

 position important (ie ASCAC selection process, usually from SciDAC or INCITE) software applications to solve complex problems on the most massively parallel open computing systems today

•over 33 major software applications enhanced, i.e. 4 went on to win or be finalists in G. Bell prize, a couple of *Nature* or *Science* articles ensued; over 200M CPU Hours for correction + problem execution analysis

ASCR OMB Software Benchmark Trends (FY04 - FY11)

climate research	4
condensed matter	4
fusion	5
high energy physics	3
nuclear	2
subsurface modeling	2
astrophysics	2
combustion chemistry	4
bioinformatics	I
math, data analytics	2
molecular dynamics, electronic structure	3
nuclear energy	
Total	33

ref. my DOE ASCAC talks or contact me / DOE ASCR HQ for more info

- •the effort has made quantifiable advances to DOE ASCR's missions
 - •state of the art approaches -> effective use of LCF resources
 - determine near term feasibility of application studies

focal points

- •new / improve problem capabilities, efficiency, weak and strong scaling performance enhancements
- •determine new metrics, evaluate measuring techniques and tools
- •identify deficiencies and provide solutions
- •broad range of activities w/ over 200 collaborators
 - *sharpen / validate tools through use in production science scenarios
 - •pinpoint compiler related uses / misuses
 - ·data formats and compositions in memory, in network, in file system
 - •i/o algorithms for massive data sets, small data sets in massively parallel envs
 - •evaluate algorithms / numerics / physical representations
 - architectural adjustments
- demonstrate leadership for application developers / programmers

**see November 2011 ASCAC talk for specific examples, or any of the annual reports on record at ASCR.

Measurements

- application specific measures / metrics (see bonus for examples)
- machine events

-clear dependence on tools / hardware support to monitor hardware components activated during program execution

--cycle count, disk accesses, floating point operation counts, instructions issued and retired, L2 data cache misses, maximum memory set size, number of loads / stores etc.

- derived measures
 - -efficiency, cycles per instruction (CPI) or floating point operations retired per second (FLOPs)
 - -computational costs, CPU Hours (relates execution time to processing elements), etc.
- •USE TOOLS to pinpoint insufficient parallelism, lock contention, and parallel overheads in threading and synchronization strategies

Enhancement Modes

- *performance* (improve efficiency, scalability weak or strong)
 -data structures / discretizations, algorithms, libraries, language enhancements, compilers
- scientific (better accuracy, improved predictive power)
 - -physical models, the problem representation, validity of inputs, and correctness of computed results

Strong Scaling

Machine Events	Q2	Q4
INS	2.147E+15	2.1130E+15
FP_OP	5.896E+14	5.8947E+14
PEs	5632	11264
Time[s]	121.252233	57.222988

INS:

2113046508030116 / 2146627269408190 = **.9843**

FP OP:

589469277576687 / 589624961638025 = **.9997**

PEs: 11264 / 5632 = 2

Time[s]:

57.222988 / 121.252233 = **.472**

Weak Scaling

Machine Events	Q2	Q4
INS	5.18E+17	1.93E+18
FP_OP	4.63E+17	1.81E+18
PEs	7808	31232
Time[s]	25339	23791

INS: 3.72

FP_OP: 3.92

PEs: 4

Time[s]: .938

NB: $k = T(Q4)*PEs(Q4)/T(Q2)*PEs(Q2) \sim 3.756$

Improve Efficiency

Machine Events	Q2	Q4
INS	3.16E+12	4.37E+11
FP_OP	5.50E+11	5.53E+11
PEs	1	1
L2DCM	823458808	34722900
Time[s]	826.494142	79.414198

INS: 0.1381 (7.239x)

FP_OP: 1.0053 (0.99475x)

PEs: 1

L2DCM: 0.0422 (23.715x)

Time[s]: 0.0961 (10.407x)

"simulating the same problem in less time"

Algorithm, machine strong scaling:

Q4 problem := Q2 problem

Q4 algorithm := Q2 algorithm

Q4 machine ~ k * Q2 machine

Q4 time $\sim 1/k * Q2 time$

Algorithm enhancements, performance optimizations:

Q4 problem := Q2 problem

Q4 algorithm ~ enhanced Q2 algorithm

Q4 machine := Q2 machine

Q4 time $\sim 1/k * Q2 time$

*Could consider other variations: algorithm and machine are varied to achieve reduction of compute time

"simulating a larger problem in same time"

Algorithm, machine weak scaling (100%):

Q4 problem ~ k * Q2 problem

Q4 algorithm := Q2 algorithm

Q4 machine ~ k * Q2 machine

Q4 time := Q2 time

Algorithm enhancements, performance optimizations:

Q4 problem ~ k * Q2 problem

Q4 algorithm ~ enhanced Q2 algorithm

Q4 machine := Q2 machine

Q4 time := Q2 time

*Could consider other variations: problem, algorithm and the machine are varied to achieve fixed time assertion

Computational Efficiency

- Total elapsed time to execute a problem instance with a specific software instance (algorithm) on a machine instance
- Parallel
 - e(n,p) := Tseq (n) / (p * T(n,p))

```
weighted:
(t*nPEs/DOF) b/(t*nPEs/DOF) e
```

From the QCD community: test sm, predict ckm me, qgp thermal studies

Metrics:

- Efficiency of
 Dirac inverter
 (multiply a complex
 3d matrix w/ a 3d
 vector w/accumulation)
- 2.Computation of fermion force term (s)
- 3.Evolution of trajectories w/ MC (s)
- 4.Dollars per flop

Science cases:

•3 Green's functions: Wilson, domain wall, Clover (Asqtad in MILC)

Tunable parameters:

- •Size of the sub-lattice, V_0
- •Number of processors, N_p (N p := lattice size / V 0)

- Vislt, image construction / display time
- RAPTOR, time / cell / time step
- XGC1, time / time step / particle
- DCA++, time / disorder configuration
- PFLOTRAN, (time / DOF) / PE
- GTC-s, # particles / (time / time step)
- CHIMERA, time / subcycled hydro step
- S3D, time / DOF / time step / PE
- *MADNESS*, time / reconstruction (precision)
- *Denovo*, time / transport step / unknown (cells,angles,moments,groups)

• ScalaBLAST, time / query / PE

- DCA/QMC, time / Green function update / slice
- •LS3DF, time / DOF / SCF iteration
- LAMMPS, time / pairwise force / atom
- Omega 3P, time / eigenmode / PE
- CCSM, simulated years / wall clock day
- VH-1, time / zone update / PE
- NCSM MC, time / nucleon / shell / sample / img step
- ENZO, time / time step (depth) / PE

CCSM CAM study metric details

Parameters

- Horizontal resolution: T85 spectral truncation (128x256)
- Number of vertical levels: 26
- Number of advected constituents: 3
- Stable timestep: 10 min
- Output interval: 1 month
- CCSM CVS tag: cam3.0.19 vs cam3.2.19

Application Based Observables / Metrics

- Throughput: Simulated years per wall clock day: YPD
- Average time (sec) in dynamics per day: dynpkg
- Average time (sec) in physics/chemistry per day: physics
- Average time (sec) in land model per day: land
- Average time (sec) in dynamics- physics data transpose per day: dp
- Average time (sec) in atm-land communication per day: cl2ck
- Average time (sec) to simulate a day: stepon

Performance is Limited by ...

- 1) System power -primary constraint (PUI, facility / total)
- 2) Memory bandwidth and capacity are not keeping pace
- 3) Concurrency 1000X increase in-node
- 4) Processor open question
- 5) Programming model compilers will not hide this
- 6) Algorithms need to minimize data movement, not flops
- 7) I/O bandwidth not on pace with machine speed
- 8) Reliability and resiliency
- 9) Bisection bandwidth limited by cost and energy

ref. ASCR exascale mtg

Need metrics to quantify the data related costs on and across nodes

- -refine performance measures for data movement and access costs as these dominate over floating point costs
 - bandwidth, the number of cycles a core waits because the bus is not ready; as the measure gets large, it indicates that the bus is in high demand and loads or stores involving main memory will take longer
 - -provides means to reason about performance costs versus (bisection) bandwidth scaling (i.e. increased node counts)
 - *locality*, the ratio of the peak versus measured capacity of each memory level (on/off chip) divided by access time in cycles
 - •i.e. consider ratio of gather and scatter costs in loops (A. Snavely, exascale planning meeting)

Need extensions that relate performance to power; lead to novel optimization ideas

- -extension of existing metrics to reason about power and performance tradeoffs, energy driven optimizations (i.e. DVFS)
 - -number of floating point operations per Watt (floating point dominated)
 - -cost of loads or stores in bytes per Watt (data ops dominated)
- -metric guided optimizations to simultaneously minimize power consumption and time to solution (IBM Zurich study)
 - -computational cost ~ f(time to solution) * energy
 - -f constant, cost per execution event in Joules
 - -f linear, cost provides insight about appropriateness of hardware platform for application

-demand tools for power measurements

-memory (29%), network (29%), floating point unit (16%)) (distribution of power in HPC hardware (Kogge))

-relate cycle costs in memory refs to energy in Joules

To Where	Cycles
Register	≤ 1
L1d	~ 3
L2	~ 14
Main Memory	~ 240

ref.ASCR exascale mtg

Need (?) Accurate, Scalable Tools at Thread Level

	Multiplies	Adds	Total
real	mnl + 2mn	mnl	2mnl + 2mn
complex	4mnl + 8mn	4mnl + 4mn	8mnl + 12mn

Table 14: Theoretical complexity of $C(m,n) \leftarrow \alpha A(m,l)B(l,n) + \beta C(m,n)$.

Problem	FP	INS	L2DCM	Time[µs]
PEs nt/PE				
m I n chnk				
2 pes, 4nt/pe	25/11/07/20			of boile
1024,1024,1024,256	init()	init()	init()	init()
p0,t0	3145728	123983711	2089784	2422204
p0,t1	3145728	126814035	2107375	2421820
p0,t2	3145728	107087054	2124844	2421705
p0,t3	3145728	107498702	2100952	2421780
p1,t0	3145728	144025387	2189125	2541868
p1,t1	3145728	147571937	2220183	2541458
p1,t2	3145728	107456375	2214333	2541361
p1,t3	3145728	109273232	2200654	2541429
1024,1024,1024,256	work()	work()	work()	work()
p0,t0	2151153664	7780969482	270106544	11254443
p0,t1	2151153664	9020932602	270484334	11254098
p0,t2	2151153664	7525985513	270171124	11254286
p0,t3	2151153664	9273025751	270499158	11254282
p1,t0 THY	2151153664	7628607535	270355014	12324730
p1,t1	2151153664	9077245107	270414465	12324461
p1,t2	2151153664	7525968734	270386539	12324582
p1,t3	2151153664	9337961638	270389136	12324478
Totals	17234395136	68144406795	2180053564	14866598
Y	17205035008			

1 PE, 4 nt / PE Group / Function / Thread (max) Total Time% 100.0% Time 12.213947 secs TOT_INS 1037.779M/sec 10063040357 instr FP INS 222.330M/sec 2155872263 ops (2154299392) TOT_CYC 9.697 secs 21332826724 cycles User time (approx) 100.0% Time 12.214 secs 26870760748 cycles

Table 17: Measured machine events of threaded parallel work phase (zgemm).

Need (?) Accurate, Scalable Memory Tools

Need algorithms that Improve {ins, flop(s)} / byte (and don't compromise accuracy or performance)

- •J.J.M. Cuppen, A Divide and Conquer Method for the Symmetric Tridiagonal Eigenproblem, Numer. Math. 36, 177-195 (1981)
- •F. Tisseur and J.J. Dongarra, Parallelizing the Divide and Conquer Algorithm for the Symmetric Tridiagonal Eigenvalue Problem on Distributed Memory Architectures, lawn132 (1998)

Mixed Precision Solvers -faster, controlled accuracy

Require solver tolerance beyond limit of single precision

- DP is at least 2X slower
- Use iterative refinement

Double precision done can be done on CPU or GPU Disadvantage is each new single precision solve is a restart

$$if (|r_k| < \delta |b|) \{$$
 $r_k = b - Ax_k$
 $b = r_k$
 $y = y + x_k$
 $x_k = 0$
}

Reliable Updates (Sleijpen and Van der Worst 1996)

- Iterated residual diverges from true residual
- Occasionally replace iterated residual with true residual
- Also use second accumulator for solution vector

Single-precision can be used to find double-precision result

- GPU kernel is still bandwidth bound
- Use half precision for inner solve?

ref. M. Clark, NVIDIA my PD, Saul Cohen -multigrid

Need measures for detecting, mitigating, recovering from failures

- fail / continue
- hard / soft faults
- resiliency must go beyond check point / restart
 - algorithm based fault tolerance

have to go beyond single failure

ref P. Raghavan's work

checksum checksum checksum
$$\mathbf{C} = \mathbf{A} * \mathbf{B} \text{ and } \mathbf{C}^f = \mathbf{A}^c * \mathbf{B}^r$$

$$\mathbf{C}_{n+1,j}^f = \sum_{i=1}^n \mathbf{C}_{ij}^f \quad \mathbf{C}_{i,n+1}^f = \sum_{j=1}^n \mathbf{C}_{ij}^f$$

$$\mathbf{A}_{n+1,j}^c = \sum_{i=1}^r \mathbf{A}_{ij}$$
$$\mathbf{B}_{i,n+1}^r = \sum_{i=1}^n \mathbf{B}_{ij}$$

$$\mathbf{B}_{i,n+1}^r = \sum_{i=1}^r \mathbf{B}_{ij}$$

Need measures for I/O operations for applications

Parameters set in the file system related to but independent from the problem parameters:

- Number of OSTs 1, 2, 4, 8, 16, 32
- Stripe size in BYTEs
 1 MB, 2 MB, 4MB, 8 MB, 16 MB
- access pattern (round robin)
- Number of I/O PEs for spatial decomposition kio ~ 1, 2, 3, 4, 6, 8
- Total number of I/O PEs is kio * nfld since nfld =151, 151, 302, 453, 604, 906, 1208

Apps Are Not Usually Dominated by FLOPs

Application	I	2	3	4	5	6	7	8
Instructions Retired	1.99E+15	8.69E+17	1.86E+19	2.45E+18	1.24E+16	7.26E+16	8.29E+18	2.67E+18
Floating Point Ops	3.52E+11	1.27E+15	1.95E+18	2.28E+18	6.16E+15	4.15E+15	3.27E+17	1.44E+18
INS / FP_OP	5.64E+03	6.84E+02	9.56	1.08	2.02	17.5	25.3	1.85

REFERENCE FLOATING POINT INTENSE PROBLEM :: Dense Matrix Matrix Multiplication

C <--- a A B + b C :: OPERATIONAL COMPLEXITY : A[m,n] , B[n,p] , C[m,p] :: [8mpn + 13mp] FLOP E.g. m=n=p=1024 ---> 8603566080 FLOP , measure 8639217664

Memory Wall Always There ...

Computation: Theoretical peak: (# cpu cores) * (flops / cycle / core) * (cycles / second)

Memory: Theoretical peak: (bus width) * (bus speed)

BLAS 1: O(n) operations on O(n) operands

BLAS 2: O(n**2) operations on O(n**2) operands

BLAS 3: O(n**3) operations on O(n**2) operands

y = α x + y :
 3 loads, 1 store
 (more expensive than FP_OPs by a long shot)
 2 floating point operations (maybe 1) on 3 operands

eg, double precision on the FY10 target platform:

(3 operands / 2 flop) * (8 bytes / operand) * 6 core * 4 (flop / cyc /core) * 2.6e9(cyc/sec) ~125 GBps

... We don't have this and to get it is \$\$\$... how to achieve Sustainability??

Memory Issues

CPU waiting for memory hierarchy is bottom line of idle time

- memory latency
- miss rates
 - instruction stalls
 - branch misprediction
 - unresolved data dependencies
- O/S stall times are substantial cost -not easily influenced •misses
 - coping with interference from the application
 - •write references: how big should the write buffer
 - be + queuing model

Memory Measurements

- •first touches are expensive
 - •misses lead to repeated first touches
 - repeated dynamic allocation / free lead to first touches
- costs can be measured

```
accesses / second (access rate)

X

N_{fractional miss ratio} / access


X

bytes / miss

:= bytes / second
```

but, to be accurate requires average memory access times over the duration of program execution
a program's locality behavior is not constant during execution and is basically unique

DRAM COSTS: Power = Capacity * Voltage^2 * Frequency

Today's Memories ...

- 10^9 cells
- cell capacitance < femto-farad
- resistance O(tera-ohms)

Refresh Cycles ~ 64ms

- leakage
- reading drains the charge (read + recharge)
- stall cycle on bus > 11 cpu cycles

Faster memory

- lower voltage --> decreases stability,
- increase frequency --> \$\$\$ as arrays get large
- •(i.e. more addressable memory) and voltage is increased to assure stability

DRAM

C, capacitor, keeps cell state

M, transistor, controls access to cell state

read the state of the cell the access line AL is raised -causes a current to flow on the data line DL or not

write to the cell the data line DL is appropriately set and AL is raised for a time long enough to charge or drain the capacitor

ref. Drepper, What every Programmer Should Know about Memory

SDR (PCI00) ~ DRAM cell array I00MHz data transfer rate I00Mbps

DDR (PC1600) ~ moves 2X the data / clock (leading, falling) add "I/O" buffer (2 bits on data line) adjacent to DRAM cell array pull two adjacent column cells per access over 2 line data bus 100 MHz X 64 bit / data bus X 2 data bus lines = 1600 MBps

DDR2 (PC6400) ~ moves 4X the data / clock double the bus frequency --> 2X bandwidth double "I/O" buffer speed to match the bus 4 bits / clock on 4 line data bus 200MHz array; 400MHz bus; 800MHz FSB (effective freq) 200 MHz X 64 bit / data bus X 4 data bus lines = 6400 MBps 240 PIN addressing @ I.8V

*each stall cycle on the memory bus is > I I cpu cycles even in the best systems

HOW to DEAL w/ new Technologies: Micron Hybrid Memory Cube

Reduced latency – With vastly more responders built into HMC, we expect lower queue delays and higher bank availability, which can provide a substantial system latency reduction, which is especially attractive in network system architectures.

Increased bandwidth — A single HMC can provide more than 15x the performance of a DDR3 module. Speed is increased by the very fast, innovative interface, unlike the slower parallel interface used in current DRAM modules.

Power reductions — HMC is exponentially more efficient than current memory, using 70% less energy per bit than DDR3.

Smaller physical systems — HMC's stacked architecture uses nearly 90% less space than today's RDIMMs.

Pliable to multiple platforms — Logic-layer flexibility allows HMC to be tailored to multiple platforms and applications.

Hierarchical caches to hide memory latencies

temporal locality

when a referenced resource is referenced again sometime in the near future

spatial locality

the chance of referencing a resource is higher if a resource near it was just referenced

Cache Coherency:

write-through, if cache line is written to, the processor also writes to main memory (at all times cache and memory are synchronized)

write-back, cache line is marked dirty, write back is delayed to when cache line is being evicted

>1 processor core is active (say in SMP) -all processors still have to see the same memory content; have to exchange CL when needed -includes the MC

write-combining (ie on graphics cards)

Use of Cache Inspired Basic Optimizations

base / node focus

- non-temporal writes, ie don't cache the data writes since it won't be used again soon (i.e. n-tuple initialization)
 - avoids reading cache line before write, avoids wasteful occupation of cache line and time for write (memset()); does not evict useful data
 - sfence() compiler set barriers
- loop unrolling, transposing matrices
- **vectorization**, 2,4,8 elements computed at the same time (SIMD) w/ multi-media extensions to ISA
- **reordering** elements so that elements that are used together are stored together -pack CL gaps w/ usable data (i.e. try to access structure elements in the order they are defined in the structure)
- **stack alignment,** as the compiler generates code it actively aligns the stack inserting gaps where needed ... is not necessarily optimal -if statically defined arrays, there are tools that can improve the alignment; separating n-tuples may increase code complexity but improve performance
- **function inlining**, may enable compiler or hand -tuned instruction pipeline optimization (ie dead code elimination or value range propagation); especially true if a function is called only once
- **prefetching**, hardware, tries to predict cache misses -with 4K page sizes this is a hard problem and costly penalty if not well predicted; software (void _mm_prefetch(void *p, enum _mm_hint h) --_MM_HINT_NTA -when data is evicted from L1d -don't write it to higher levels)

Loop fusion transforms multiple distinct loops into a single loop. It increases the granule size of parallel loops and exposes opportunities to reuse variables from local storage. Its dual, loop distribution, separates independent statements in a loop nest into multiple loops with the same headers.

$$\begin{array}{lll} PARALLEL \ DO \ I = 1, \ N \\ A(I) = 0.0 & \Rightarrow & A(I) = 0.0 \\ END & \Rightarrow & B(I) = A(I) \\ PARALLEL \ DO \ I = 1, \ N \\ B(I) = A(I) & \Leftarrow \\ END & distribution \end{array}$$

In the example above, the fused version on the right experiences half the loop overhead and synchronization cost as the original version on the left. If all A(1:N) references do not fit in cache at once, the fused version at least provides reuse in cache. Because the accesses to A(I) now occur on the same loop iteration rather than N iterations apart, they could also be reused in a register. For sequential ex-

source: K. Kennedy, Rice

- reduce synchronization overheads in parallel loops
- improve data locality

Going Beyond Instruction Level //ism to Loop Level

before, minimum nonzero edge weight = 1

after, minimum nonzero edge weight = 2

(re)moving dependencies decreases stalls, decreases time

Optimally Maximizing Iteration-Level Loop Parallelism, D. Liu et al., IEEE TRANSACTIONS ON PARALLEL AND DISTRIBUTED SYSTEMS, VOL. 23, NO. 3, MARCH 2012

Challenge: Exploit Multi-core Hybrid / New Programming Methods

•MPI, processes spawn lightweight processes

- task based: Cilk for instance
- other: Chapel

- ·PGAS, partitioned global address space
- •OpenMP threads, directive based, #include <omp.h> , omp_set_num_threads();
- •POSIX threads, #include <pthread.h> , pthread_create();
- NVIDIA's CUDA C, kernel execution (distinct executables)
- •OpenCL, (abstract processing elements, compute units and devices -heterogeneous systems)
- •OpenACC, directive / pragma based, compiler creates kernel for execution on GPU (based on PGI Accelerator, M. Wolfe)

-lsize=12	MPI	LWP	DRAM
aprun -n <1-12>	1 - 12	I	2 * 2^30
aprun -n 2 -sn 2 -S I -d 6	2	I - 6	12 * 2^30
aprun -n I -N I -d I6	I	1 - 12	24 * 2^30

<-\$> * <-d> cannot exceed the maximum number of CPUs per NUMA node

NUMA + memory affinity

no NUMA, 6 PEs/socket

Concurrency is when processes or threads share hardware resources

CPU

- ALU, adds, comparisons
- FPU, floating point operations
- L/S U, data, ins loads / stores
- Registers, fast memory; FPR, GPR, etc.
- **PC**, program counter -address in memory of instruction that is executing (control flow, fetch / decode in CPU)
- Memory interface, often L1 and L2 caches

other:

clock speed

buses

ISA (Intel x86 most popular, x86-64, ...)

improves performance for local data refs.
-still forced to communicate / orchestrate for non-local

Use of threads means coping with complicated issues

threaded

- cache contention, coherency
- atomicity
- memory bandwidth
- scheduling, pinning to hardware

Modified, local processor has only copy of data and modifies it Exclusive, CL is not modified and not in another core's cache Shared, CL not modified -might be in cache somewhere Invalid, CL is invalid -not used

*other processor's activities are snooped on the address bus

need tools identification of relevant observables

fork (create) / join overheads

NT	Cycles	L2DCM
1	1959379	69
2	2020818	81
4	2289393	122
6	2366367	146
8	2499159	239

deeper memory,
 heterogeneous hardware,
 distinct binaries

BYTEs

Other Basic Examples: Numerical Error Ib-Azl / IAI*IzI*eps TitanDev (AMD Interlagos + NVIDIA Fermi) Az=b Timings PEs -fast gpu -TitanDev (AMD Interlagos + NVIDIA Fermi) gpu(float) 0.01 10000 shmem(16 PEs) PEs -fast 0.0001 gpu gpu(float) 1000 1e-06 IAz-bl 100 1e-08 10 1e-10 1e-12 1e-14 0.1 5000 10000 15000 20000 25000 30000 35000 n=dim(A)0.01 15000 20000 5000 10000 25000 30000 35000 n=dim(A)CUDA BLAS (cublas) Square Matrix Multiplication TitanDev (AMD Interlagos + NVIDIA Fermi) 1e+12 Cost(Az=b) TitanDev (AMD Interlagos + NVIDIA Fermi) 1e+10 10 1e+08 norm(1 PE) PEs -fast norm(PEs -fast) 1e+06 gpu norm(gpu) 0.1 10000 Time [s] cost(\$) 0.01 100 0.001 0.0001 0.01 **CUDA** zgemm 0.0001 CUDA [fp_op/s] 1e-05 zgemm_ [fp_op/s] pzgemm 1e-06 1e-06 2000 4000 6000 8000 10000 12000 14000 16000 18000 0 15000 20000 5000 10000 25000 30000 35000 n=dim(A)Dimension

Multi-threaded versus GPU

i.e. apply operators *F*(*derivatives*) to plane wave based functions

Pi = 3.1415926535 8979323846 2643383279...

```
[rocheki@clue-1]$ time ./xpt pi 1
1 threads:
 pi = 3.14159 (3.141592653589970752)
 walltime:= 12.2492 [s]
 cpu:= 12.24 [s]
12.247u 0.000s 0:12.25 99.9% 0+0k 0+0io 0pf+0w
[rochekj@clue-1]$ time ./xpt pi 2
2 threads:
 pi = 3.14159 (3.141592653590007167)
 walltime:= 6.16762 [s]
 cpu:= 12.27 [s]
12.272u 0.000s 0:06.16 199.1% 0+0k 0+0io 0pf+0w
[rocheki@clue-1]$ time ./xpt pi 3
3 threads:
 pi = 3.14159 (3.141592653589914352)
 walltime:= 4.13565 [s]
 cpu:= 12.24 [s]
12.249u 0.000s 0:04.13 296.3% 0+0k 0+0io 0pf+0w
[rochekj@clue-1]$ time ./xpt pi 4
4 threads:
 pi = 3.14159 (3.141592653589768247)
 walltime:= 3.09586 [s]
 cpu:= 12.22 [s]
12.226u 0.000s 0:03.09 395.4% 0+0k 0+0io 0pf+0w
[rocheki@clue-1]$ time ./xpt pi 45
45 threads:
 pi = 3.14159 (3.141592653589790896)
 walltime:= 3.13209 [s]
 cpu:= 12.23 [s]
12.230u 0.000s 0:03.13 390.7% 0+0k 0+0io 0pf+0w
```


bonus, from R. Feynman

Computing in the Future

- programming too complex today
 - smarter machines -better human machine interactions
 - there are too many programming languages
 - choose one and make it standard
- debugging means to fix errors in a program or a machine
 - need automatic debugging

bonus, from R. Feynman

Computing in the Future

- •make physical components in 3D not simply constrained to surface of a chip
- •a device to detect defective elements
 - •automatically rewire to avoid defective elements

bonus, from R. Feynman

Computing in the Future parallel computers

energy consumption of machines

- could be made less with time varying voltage
- •go slower but use less energy, allows for increases in hardware units

physical limits of physical devices

- •reversible logic circuitry, Bennett, Landauer, Scientific American
 - transistor can go forward and backward
 - can recover input from output